TFAWS Passive Thermal Paper Session **Cryogenic Multi-layered Insulation Seam Studies and Experiments** Justin P. Elchert Wesley L. Johnson NASA Glenn Research Center Presented by Justin P. Elchert Thermal & Fluids Analysis Workshop TFAWS 2017 August 21-25, 2017 NASA Marshall Space Flight Center Huntsville, AL - Introduction - Calorimeter overview - Calorimeter photos - Test results - Thermal model discussion **Lockheed Concept - 1969** ## **Calorimeter Overview** Vacuum tank Copper auxiliary wall **Test section** #### **Calorimeter Cross-Section** ## **Calorimeter** Copper Black paint AZ-306 Water/glycol cooled jacket ## **Calorimeter** #### G-10 support insulation ## **Seam configuration** #### Desire to model staggered over lap and butt seams #### **Typical Solution for MLI Heat Load** - There are multiple 1-D MLI solution methods - Direct (a.k.a. "Layer by Layer") - Semi-Empirical ("Lockheed", "Modified Lockheed", "Cunnington") - Polynomial fits - These solutions assume blankets are "ideal" and from laboratory calorimeter data - Historical tank data off by factor of 2 10 - Cannot use these methods to predict heat load from a seamed blanket #### **Comparison to predictions and test data** | . | | # of | layer | 0 | | _ / | 55 | IDE | |----------|------------------------|--------|---------|------------|-------------------|-------------------|-----|------| | Test | Configuration | layers | density | Q_{flux} | Q _{seam} | Q _{pred} | DF | dDF | | | | | lay/cm | W/m2 | W/m | W/m2 | | | | 1 | Overlap | 50 | 17.4 | 0.564 | 0.044 | 0.116 | 4.9 | 0.25 | | 2 | Interleave | 50 | 17.1 | 0.536 | 0 | 0.116 | 4.6 | - | | 3 | Butt | 50 | 18 | 0.576 | 0.061 | 0.115 | 5 | 0.35 | | 4 | Butt - 1 stagger, 2 in | 50 | 19 | 0.577 | 0.062 | 0.116 | 5 | 0.35 | | 5 | Butt - 1 stagger, 4 in | 50 | 17.9 | 0.580 | 0.06 | 0.116 | 5 | 0.38 | | 6 | Interleave | 20 | 16.6 | 0.727 | 0 | 0.28 | 2.6 | - | | 7 | Overlap | 20 | 16.6 | 0.729 | 0.003 | 0.28 | 2.6 | 0.01 | | 8 | Butt - 1 stagger, 2 in | 20 | 18 | 0.861 | 0.204 | 0.28 | 3.1 | 0.48 | | 9 | Butt - 0 stagger | 20 | 18 | 0.823 | 0.146 | 0.28 | 2.9 | 0.34 | **Q**_{pred} using "Layer by Layer" method ## **Thermal Desktop model assumptions** - Steady state - Water cooled jacket approximated with isothermal boundary node and conductor - Cryocoolers approximated as isothermal boundary nodes at the test condition - Temperature dependent properties (including emissivity) - Diffuse radiation - Optically thick layers ## **Thermal Desktop Model** aluminum 6061 rod **Cold guard** **Test section** ## 20 layer interleave Q = 0.30 W $Q_{flux} = 0.216 \text{ W/m}^2$ ## Staggered, two inch spacing, actual gap Q = 0.37 W $Q_{flux} = 0.27 \text{ W/m}^2$ $Q_{seam} = 0.06 \text{ W/m}$ # 2.3 times lower than measurement #### **Conclusions and Forward Work** - TD can be used to model MLI in detail, including seams, to within a factor of ten of the true answer - When correlated / validated, the model will be used to tabulate a set of results useful for first order estimates at the system level #### **Acknowledgements** - This work was funded by the Space Technology Mission Directorate's Evolvable Cryogenics Technology Demonstration Mission under the Improved Fundamental Understanding of Multi-Layer Insulation task. - Dr. David Chato, NASA GRC (ret) - Dr. Ebiana, Cleveland State University #### **Questions** #### References McIntosh "Layer-by-Layer MLI Calculation Using a Separated-Mode Equation" Advances in Cryogenic Engineering, Vol. 39, Plenum Press, New York, 1994